

Rapport fra arbeidsgruppe 2 – Norges Arkitekter

16.9.2014

Foto: Tverrfjellhytta, Norwegian Wild Reindeer Pavilion Arkitekt: Snøhetta Architecture, Landscape and Interior
<http://snohetta.com/project/2-tverrfjellhytta-norwegian-wild-reindeer-pavilion>

Oppdrag til arbeidsgruppene: For å sikre et best mulig underlag for uravstemning ønskes en kvalitetssikring av Sluttrapporten vedrørende problemstillinger om hhv; fagforeningsspørsmålet, samt hvordan NA best kan organiseres for sikre rasjonell drift og sunn økonomi.

1. Innledning

Styringsgruppen for Norges Arkitekter oppnevnte 2. juli følgende arbeidsgruppe 2:
Organisering/økonomi

Øyvind Sørbrøden, Senter for egenutvikling (leder)
Mona Lise Lien, NIL
Dag Sagafos, AFAG
Petter N. Haug, NAL

Med følgende **mandat**

Arbeidsgruppene skal i løpet av august drøfte problemstillingene og avslutningsvis utarbeide en rapport medio september, med oppsummering og anbefalinger til Styringsgruppen.

Gruppene står fritt til å vurdere hvilke spørsmål som bør prioriteres basert på følgende forslag:

Arbeidsgruppe 2: Organisering og økonomi

- oversikt definisjoner av ofte brukte begreper
- identifisere viktige spørsmål som medlemmene stiller seg
- identifisere mulige uklare kommandolinjer
- vurdere alternative organisasjonsformer som sikrer god drift for faget og medlemmene
- vurdere eventuelle selskapsformer som sikrer ulike fonds og investeringer med lavest mulig risiko
- utarbeide økonomisk analyse av NA for de 5 første driftsår
- utarbeide forslag til budsjett (med utgangspunkt i budsjett fra Sluttrapporten)
- vurdere forslag til organisering som vist i Sluttrapporten
- utarbeide forslag til organisasjonsplan
- innspill til tema og deltakere i seminar/debattmøte i september
- oppsummering med anbefalinger > medio september

Ved behov avslutningsvis bør det vurderes om arbeidsgruppene skal komme sammen og drøfte problemstillingene i fellesskap.

Det beregnes 3-4 møter for hver gruppe.
Lederen skriver referater og utarbeider rapporten.

Arbeidsgruppe 2 har hatt 4 møter: 14.8., 29.8., 9.9. og 16.9.2014. Møtet 9.9. var delvis et fellesmøte med arbeidsgruppe 1.

Thorstein Dramdal har vært behjelpelig med tall og argumenter i diskusjonen om økonomisk analyse/budsjett for NA.

Gruppen er kjent med utviklingen i samarbeidsprosjektet NA de siste dagene. Vi er til tross for denne bedt av Styringsgruppen om å ferdigstille vårt arbeid som planlagt. Det har vi gjort og resultatet foreligger som denne rapporten.

2. Hovedpunkter i rapporten

Arbeidsgruppen har berørt en rekke forhold i sine diskusjoner. Vi har prøvd å la rapporten dreie seg om de viktigste.

I forhold til sluttrapporten har arbeidsgruppen ønsket å løfte frem 3 områder sterkere, områder vi tror blir spesielt viktige i den nye organisasjonen Norges Arkitekter:

1. Strategisk satsing på fagideelt arbeid er godt utviklet i de tre faglige organisasjonene. Dette arbeidet vil bli vesentlig styrket i den nye organisasjonen ved at det ligger godt an til videre samarbeid rundt fagpolitisk arbeid, prosjekter, konkurranser, tidsskriftene, årbøkene, kurs, konferanser, etterutdanning og en rekke andre medlemsrettede aktiviteter. Her kan skapes både synergier, rasjonalisering og vesentlig større tyngde.
2. Fagforeningsdelen av den nye organisasjonen må komme klart frem. Vi har derfor foreslått en tilføyelse til Prinsipp-programmet som markerer dette klarere. Videre har vi utdypet funksjonene i en egen avdeling i administrasjonen som får hovedansvaret for denne type spørsmål.
3. Lokalforeningene blir en viktig del av den nye organisasjonen. De blir gode arenaer for samarbeid mellom faggruppene (er det til dels i dag), viktige aktører for å skape gode rammebetingelser for arkitekter i kommunene og viktige medspillere for å utvikle organisasjonen faglig og strategisk. Deres rolle er løftet opp gjennom forslag til et nytt punkt i Prinsipp-programmet. Videre gjøres det tydelig at den foreslåtte medlemsavdelingen vil få et hovedansvar for å betjene lokalforeningene.

3. Tilføyelser i Prinsipp-programmet

Arbeidsgruppen tok utgangspunkt i Prinsipp-programmet siden det danner det ideologiske og verdimeslige grunnlaget for arbeidet i Norges Arkitekter.

I sluttrapporten ser Prinsipp-programmet slik ut:

- Sikre arkitektene full sysselsetting, gode lønns-, arbeids- og pensjonsvilkår samt et godt arbeidsmiljø.
- Tilrettelegge for best mulig kvalitet i utformingen av våre bygde omgivelser gjennom å arbeide for gode betingelser for utøvelsen av arkitektfaget.
- Være en synlig organisasjon med en tydelig stemme i samfunnsdebatten.
- Styrke arkitektrollen i plan-, bygge- og forvaltningsprosesser gjennom større deltakelse og tydeligere ansvar.
- Sikre strategisk utvikling av arkitektenes yrkesroller og tydeliggjøre arkitektkompetansens verdi og anvendelsesområder.
- Bidra til at arkitektene får en best mulig og relevant grunnutdanning og gode muligheter for etterutdanning.
- Øke innsatsen innenfor arkitektrelatert forskning.
- Synliggjøre arkitektenes fagkompetanse og samfunnsengasjement gjennom deltakelse i konferanser, fagrelaterte aktiviteter og debatter i media.
- Styrke arkitektenes rolle som planleggere, forvaltere og bestillere av arkitektfaglige tjenester i offentlig og privat sektor.
- Gi medlemmene gode servicetilbud gjennom gode avtaler og juridisk rådgivning.
- Bedre arkitekturkunnskapen i samfunnet ved blant annet å fremheve eksempler på god arkitektur og godt arkitektarbeid.

Arbeidsgruppen foreslår at nest siste punkt erstattes av to nye:

- være alle medlemmenes fagforening i alle arbeidstagerspørsmål og gi nødvendig støtte i eventuelle konflikter, samt å sikre gode servicetilbud gjennom gode

avtaler og juridisk bistand/rådgivning.

- Det mer strategiske fagforeningsarbeidet ivaretas ved at NA skal være medlem i Akademikerne

Videre foreslår arbeidsgruppen et nytt siste punkt:

- Lokalforeningene skal ha en betydelig rolle som faglig møteplass og arena for kunnskapsutveksling. De skal være tydelige aktører i lokal presse og lokalpolitikken for øvrig. Lokalforeningene skal representere alle fagdisiplinene, og skal arbeide med saker med lokal og regional forankring.

4. Arbeidsgruppens kommentarer til de forskjellige punkter i mandatet fra Styringsgruppen

Oversikt definisjoner av ofte brukte begreper

Gruppen har drøftet bruken av begrepet interesseorganisasjon i Sluttrapporten og kom til at det var et greit begrep.

Identifisere viktige spørsmål medlemmene stiller seg, se side 22 og 23 i Sluttrapporten. Er svarene der tilfredsstillende? Er det andre spørsmål som stilles, som vi bør prøve å besvare?

Vi har utarbeidet følgende nye spørsmål vi vet medlemmene stiller og forsøkt å svare på dem:

Hvordan ivareta de mindre profesjonene i den store organisasjonen slik at de ikke forsvinner?

Svar:

Det opprettes fagfora for å sikre faglig bredde og balanse mellom profesjonene: Planforum, Landskapsforum, Byggforum, Interiør- og møbelforum. De valgte lederne for fagforaene sitter i fagrådet som skal være rådgivende for administrasjonen. Fagavdelingens arbeid baseres på integrasjon mellom profesjonene både i prosjektarbeid og videreutdanningstilbud.

Hvordan ivareta alle profesjonenes posisjon og innflytelse i lokalforeningene?

Svar:

Lokalforeningene skal ha en sentral plass i Norges Arkitekter. Dette avspeiles i at det etableres en medlemsavdeling i administrasjonen som skal støtte og følge opp lokalforeningene i deres arbeid.

Lokalforeningene skal ha felles vedtekter med basis i Norges Arkitekters vedtekter, her reguleres forholdet mellom profesjonene.

Sammensetningen av styrene i lokalforeningene skal gjenspeile organisasjonenes virksomhet og sikre faglig bredde. Hvis mulig skal hvert styre bestå av minst en arkitekt, en interiørarkitekt og en landskapsarkitekt.

Som alltid i organisasjonslivet er posisjon avhengig av innsats. Alle medlemmer som ønsker innflytelse bør bidra til lokalforeningens arbeid.

Hvordan ivareta alle profesjonenes posisjon og innflytelse i representantskapet og i styret?

Svar:

Sammensetningen av representantskapet og styret reguleres i vedtektene.

Representantskapet skal bestå av medlemmer som samlet sikrer best mulig representativitet i medlemsmassen med hensyn til utdanning, virke, alder, kjønn og arbeidssted.

Styret velges av representantskapet. Styret skal bestå av minst en arkitekt, en landskapsarkitekt, en interiørarkitekt, en ansatt fra henholdsvis privat, statlig og kommunal sektor. Det bør tilstrebes lik kjønnsfordeling og god geografisk fordeling i styret.

Hvilke tydelige og konkrete konsekvenser får sammenslåingen av fagforeningen AFAG og de tre fagideelle organisasjonene NIL, NLA og NAL?

Svar:

Norges Arkitekter skal fremstå med mer energi, kraft og tyngde enn organisasjonene makter hver for seg i dag. Den nye organisasjonen blir slagkraftig gjennom økt oppslutning av landets arkitekter. Samtlige medlemmer får bedre service gjennom alt fra konkrete medlemsfordeler, faglig utvikling, etterutdanning og juridisk bistand til rådgivning innen lønns- og arbeidsvilkår.

Hvordan blir det det fagideelle arbeidet ivaretatt i den nye organisasjonen?

Svar:

Det fagideelle arbeidet vil være en av kjerneoppgavene for Norges Arkitekter. Ved etableringen av den nye organisasjonen vil store deler av dagens fagideelle arbeid videreføres og videreutvikles. I tillegg vil nye satsinger etableres og inngå som en del av den helhetlige og målrettede strategiske satsingen knyttet til alle arkitektfagene.

Hvordan skal det fagideelle arbeidet drives i Norges Arkitekter?

Svar:

Det fagideelle arbeidet vil i det daglige drives av NAs administrasjon gjennom en strategi- og fagavdeling. Arbeidet skal være landsdekkende og vil i stor grad skje i samarbeid med organisasjonens lokalforeninger. Det fagideelle arbeidet skal gjennom en strategisk satsing i stor grad bidra til at organisasjonen blir en betydelig samfunnsaktør. Alle de tre fagene interiør-, landskap- og bygningsarkitektur vil ved etableringen være tydelig integrert både i de videreførte aktivitetene og i de nyutviklede satsingene etter etableringstidspunktet. Dette er satsinger som skal komme medlemmene direkte til gode.

Behandling av organiseringsspørsmål

Vi har valgt først å kommentere den politiske organisering, jfr. kart side 11 i Sluttrapporten. Deretter har vi drøftet Fagrådets plassering i organisasjonen som vi mener er uklart, se punkt om uklare kommandolinjer og side 16 i Sluttrapporten. Til sist ha vi drøftet organiseringen av administrasjonen, se side 15 i Sluttrapporten.

Den politiske organisering

I forhold til det politiske kart på s. 15 i Sluttrapporten ønsker vi å ta bort linjen mellom Lokalforeningene og Daglig leder - og mellom Studentrådet og Daglig leder. Dette for å gjøre det helt klart at formelt styres daglig leder bare av styret.

Videre har vi tatt Fagfora ut av den politiske organisering, jfr. neste punkt om uklare kommandolinjer.

Vi har også tatt med Tidsskriftene i en direkte linje fra Styret, slik tilfellet er i dag. Vi har drøftet om Tidsskriftene bør utgis av et selvstendig selskap, men vil ikke foreslå det.

Endelig går det nå bare én stippet linje fra Daglig leder til utvalgene og komiteene for klart å plassere ansvaret for å serve disse.

Når det gjelder kommandolinjer som angår fagforeningsdelen av NA behandles dette etter avtale av arbeidsgruppe 1.

Vårt forslag til politisk kart blir da slik:

Det har vært diskusjoner om å opprettholde noen av de lokale foreningene i den nye organisasjonen.

Arbeidsgruppen er meget klar på at opprettelse av nye lokalforeninger som foreslått i Sluttrapporten er helt avgjørende for at NA skal lykkes. Det forutsettes at midlene i de gamle lokalforeningene overføres til de nye NA-lokalforeningene.

Identifisere mulige uklare kommandolinjer.

Her har vi gjennomgått organisasjonskartet side 11 og vedtektene i Sluttrapporten for om mulig å avdekke uklare kommandolinjer, se også forrige punkt.

Det var enighet om at Fagrådet og de 4 fagfora bør være rådgivende organer for administrasjonen. De skal hjelpe administrasjonen til å se helhetlig på alle deler av organisasjonen ved utforming av sine tiltak og program. Hvis de både skulle forholde seg til styret og administrasjonen slik plansjen side 11 i Sluttrapporten viser, tror vi både uklarheter og mye ekstra arbeid vil kunne oppstå.

Vi foreslår derfor å ta Fagrådet ut av plansjen på side 11 og at «Styret» i plansjen på side 16 erstattes med «Administrasjon».

Vårt forslag til kart med Fagrådets plassering blir da slik:

Den teksten som står i Sluttrapporten om Fagfora og Fagrådet på side 16 passer til den justering av kommandolinjer vi her har foreslått.

Vurdere alternative organisasjonsformer som sikrer god drift for faget og medlemmene

Når det gjelder organiseringen av fagforeningsdelen forutsettes det at dette behandles av arbeidsgruppe 1.

Her har vi først ønsket å utdype de fagideelle og strategiske mulighetene i NA. Dette er en omfattende virksomhet med store potensielle muligheter, noe vi synes var underkommunisert i Sluttrapporten.

Deretter foreslår vi et grovt organisatorisk kart for Administrasjonen der hovedansvaret for virksomhetene i NA er skissert. Videre detaljering i dette arbeidet er etter vårt syn et klart ansvar for Interimsstyret, det nye Styret og nytilsatt daglig leder i NA.

En utdyping av de fagideelle og fagstrategiske mulighetene i NA

Det fagideelle arbeidet vil være en av kjerneoppgavene for Norges Arkitekter.

Arbeidet skal være landsdekkende og vil i stor grad skje i samarbeid med NAs lokalforeninger. Gjennom en strategisk satsing på fagideelt arbeid skal organisasjonen bli en betydelig samfunnsaktør. Det er en klar målsetting om at arkitektens rolle, kompetanse og rammebetingelser skal styrkes gjennom etablering av den nye organisasjonen.

Norges Arkitekter skal også arbeide målrettet med fagpolitiske saker og synlighet av arkitektens betydning i samfunnet. Det er viktig at det fagideelle arbeidet også står sentralt i utviklingen av tydelige og viktige medlemsfordeler.

Lavt hengende frukt...

Etterutdanning

Norges Arkitekter, eksempler på medlemsfordeler fagideelt arbeid

Utviklingsprosjekter

Norges Arkitekter, eksempler på medlemsfordeler fagideelt arbeid

Ved etableringen av Norges Arkitekter vil store deler av dagens fagideelle arbeid videreføres og videreutvikles. I tillegg vil nye aktiviteter etableres og inngå som en del av den helhetlige og målrettede satsingen knyttet til alle arkitekturfagene. Alle de tre fagene interiør-, landskap- og bygningsarkitektur vil ved etableringen være tydelig integrert både i de videreførte aktivitetene og i de nyutviklede satsingene etter etableringstidspunktet. Dette er satsinger som skal komme medlemmene direkte til gode.

Slik dagens faglige utviklingsprosjekter og øvrige deler av den fagideelle virksomheten i NAL er bygget opp, vil dette arbeidet styrkes ytterligere ved at man trekker inn både interiørarkitekt- og landskapsarkitektfagene. I noe grad er landskapsarkitektur direkte medvirkende i enkelte av dagens prosjekter, og det er indirekte medvirkning av interiørarkitektur. Innen arbeidet med kompetanseheving er alle tre fagene, i ulik grad, allerede med. Gjennom Norges Arkitekter skal det oppnås en balansert satsing på etterutdanning innen de tre fagene.

I de fleste av NALs eksisterende utviklingsprosjekter og prosjekter under planlegging er det et klart faglig potensiale og muligheter for å trekke inn både interiør- og landskapsarkitektur. Flere av NALs samarbeidspartnere, spesielt i det offentlige, ser det som en fordel, og til dels uttrykker et ønske om, at alle arkitektfagene trekkes inn i prosjekter hvor de deltar.

Dette vil bli gjort uten vesentlige endringer i prosjektmålene og strategi. En slik videre utvikling av prosjektene vil blant annet kunne styrke prosjektenes faglige resultater, gi økt relevans for medlemmene og bidra til en større oppmerksomhet hos sentrale aktører.

Medlemmene i en ny felles organisasjon vil oppleve dette som naturlig og positivt, og det

vil gi dem resultater som er relevante og direkte anvendbare. I tillegg til den naturlige organiseringen av alle fagene internt i administrasjonen i Norges Arkitekter, vil en slik prosjektorganisering også gi viktige bidra til samarbeid mellom faggruppene og utvikle kommunikasjonen mellom disse.

Det fagpolitiske arbeidet vil styrkes ytterligere gjennom en sammenslåing av de tre fagene. I tillegg til ulike nasjonale og regionale myndighetsorganer, vil både private og offentlige aktører oppleve at Norges Arkitekter er en synlig organisasjon med en tydelig stemme i samfunnsdebatten. Det vil satses målrettet i konkrete saker, og det vil være viktig å arbeide for å styrke arkitektrollen i ulike prosesser og synliggjøre arkitektenes fagkompetanse og samfunnsengasjement.

Det er et klart mål at Norges Arkitekter skal videreutvikle fagenes samfunnsmessige betydning. En samlet fagideell satsing vil skape en helhet også utad. Dette vil ha positiv effekt både på nære samarbeidspartnere og organisasjonens øvrige nettverk. I tillegg vil det kunne utløses et betydelig potensiale både faglig og markedsmessig med en slik samlet satsing. Dette vil gjøre Norges Arkitekter til en levedyktig og betydningsfull organisasjon som vil stå godt rustet til å møte fremtidens utfordringer.

Organisasjon

Arbeidsgruppen foreslår følgende organisering av administrasjonen:

- Strategi- og fagavdelingen vil arbeide med fagideelle aktiviteter og skaffe gode rammer for arkitekters virksomhet i samarbeid med offentlige myndigheter

- Medlemsavdelingen vil ha medlemmenes behov i fokus og vil ha et særlig ansvar for å støtte, spille på og styrke lokalforeningene
- Arbeidslivsavdeling og juridisk rådgivning vil rette seg mot forhandlingsområdet og arbeide for gode rammebetingelser for arkitektene - samt yte individuell juridisk bistand
- Kommunikasjon og marked har tre hovedsiktemål; bistå i profilering og tydeliggjøring av organisasjonen, avansert elektronisk kommunikasjon mot medlemmene og utvikling av organisasjonens markedsmuligheter

Det gir hver avdeling sine hovedarenaer. Utover det må det selvfølgelig samarbeides på kryss og tvers i administrasjonen.

Vurdere eventuelle selskapsformer som sikrer ulike fonds og investeringer med lavest mulig risiko

Hovedutfordringen her er Konfliktfondet. Det er enighet i gruppa om at det må skjermes på en holdbar måte. Andre akademikerforeningers erfaringer må trekkes inn.

Utarbeide økonomisk analyse av NA for 5 første driftsår. Utarbeide forslag til budsjett (med utgangspunkt i budsjett fra Sluttrapporten.

En ny organisasjon vil stå overfor en rekke utfordringer og muligheter. Å lage en økonomisk analyse for de første 5 driftsår anser vi verken å være mulig eller ønskelig på det nåværende tidspunkt. Det blir hovedoppgaven til Interimsstyret og det nye styret. Vi ønsker likevel å presentere noen resonnementer som belyser hva NA står ovenfor. Thorstein Dramdal har vært behjelpelig med tall og argumenter i diskusjonen.

I Sluttrapporten ble det presentert et budsjett basert på budsjettene i de fire organisasjonene i 2014, korrigert for doble medlemskap og doble inntektsførte inntekter av abonnement i tidsskriftene. Medlemstallet i NA ble satt til 6.000, dvs. at man regnet med å miste ca. 740 medlemmer ved overgangen. Kontingent ble satt til kr. 4.300 + kr. 1.500 for tidsskriftabonnement. Personalkostnadene ble redusert med 5%, begrunnet med mulige rasjonaliseringsgevinster. Man kom da ut med et årsresultat på minus 1,169 millioner kroner.

Hvis medlemstallet settes til 6.500, noe som vil være mer i tråd med de fordelene den nye organisasjon vil gi, så blir resultatet pluss kr. 131.000.

Dette viser sensitiviteten i resultat i forhold til målsetting om medlemstall.

Vår arbeidsgruppe har ønsket tydeligere å synliggjøre den nye organisasjonens styrke mht. ideell og strategisk faglighet, som sterk fagorganisasjon og som en organisasjon med mer vitale lokalforeninger. Dette bør etter vårt syn styrke muligheten for å få mange medlemmer i Norges Arkitekter.

39 % av inntektene i Norges Arkitekter er beregnet å komme fra kontingent og abonnement. Arbeidet med å skaffe øvrige inntekter vil derfor være svært viktig i Norges Arkitekter. Arbeidsgruppen anser muligheten for å øke disse inntektene som gode.

Medlemmene vil naturlig være interessert i utviklingen i kontingent og abonnementspriser. Fra 2011 til 2013 har NIL, Afag og NAL økt sin kontingent med hhv 1,9%, 4,4% og 11,8%. Nå vil kontingenten gjøre et hopp opp for de med enkle medlemskap og gå ned for de med doble medlemskap.

Arbeidsgruppen mener det vil være fornuftig å slå fast at kontingent og abonnementspris ikke skal øke mer enn pris- og lønnsstigningen de neste tre år.

Sammenslåingen vil gi noen økte kostnader til profilering og markedsføring, noen rasjonaliseringsgevinster og noen kostnader til tilpasning av ny organisasjon. Det viktigste vil etter vårt syn være å ha sterkt fokus på å få nye medlemmer og skape nye inntektsmuligheter.

Innspill til tema og deltakere i seminar/debattmøte i september

Arbeidsgruppen har i denne rapporten lagt vekt på å synliggjøre tre viktige hovedpunkter sterkere enn det ble gjort i Sluttrapporten. Disse punktene anbefaler vi blir trukket frem i den videre debatt. Vi har også tilføyd noen spørsmål medlemmene stiller seg og forsøkt å gi dem noen svar.

Oslo. 16.9.2014

Petter N Haug
Dag Sagafos

Mona Lise Lien
Øyvind Sørbrøden

Vedlegg: Et trykt og et uttrykt

The interior's shape creates a protected and warm gathering place, while still preserving visitor's access to spectacular views.

